Nevada Bioassessment Program Statewide & on the Truckee River Nevada Division of Environmental Protection Bureau of Water Quality Planning Karen Vargas Kvargas@ndep.nv.us #### Where is the State at with their Bioassessment Program? - Monitor Main Stems, Tribs and 1 & 2nd Order Streams - **2000** - ➤ Walker, Carson, Steamboat and Truckee River Basins - 2001: Added - Virgin & Muddy River Basins - 2002: Added - Tahoe, Snake & Humboldt Basins ### Parameters for Bioassessment Monitoring - Macroinvertebrates - ➤ Adopted from California/EPA Protocols (3 riffles) - Physical Habitat Evaluations Qualitive Rating-10 Questions (Bank Stability, Vegetation Protection, Epifaunal Substrate etc.) - Physical Parameters - Flow, Riffle Velocity, Slope, DO, pH, %Canopy, %cobble, gravel, etc., %Embeddness (sediment), vegetation types, etc. ### Other Monitoring Parameters that May be Taken - Water Chemistry - Nutrients, Metals & Bact-T - Periphyton: 2002 Only - ➤ Tahoe, Steamboat, Walker, Carson, Snake & Humboldt Basins # Determination of Sampling Sites - Physical Attributes - **▶** Elevation, Canyon vs. Valley Floor, etc. - Major Land Use Changes - Urban vs. Rural, etc. - Access - River Reaches defined under the NAC - Coordination with other Agency Sampling Sites #### Goals/Objectives of Program - Determine & Define the Aquatic Health of our Water Ways - Determine if Physical/Chemical Attributes are relevant to changes in the Biological Assemblages and Aquatic Health - Stratify with Filters: Ecoregions, Elevation, Slope, Water Chemistry etc. - Develop baseline data for all major water basins in the State - **▶3 Years at a majority of Sites** - **►** Assess Natural Variation Occurring #### Goals/Objectives (cont) - Develop Rotational Basin Monitoring Plan - Continue Adding new Sites - >20 new Sites a year - Estimate 150 Samples per Year Maximum for Routine Monitoring on a Rotational Basis - Monitoring Plan is under Development #### Goals/Objectives (cont) - Develop Criteria and Selection of Reference Conditions and Sites - Determine Least Disturbed Sites - Develop Metrics/Index's or Model for Reference Sites for comparison to routine sites - Assess Aquatic Health - Determine if Aquatic Life Use is being met - Other Uses may be defined in the process (e.g. habitat, chemistry) #### Goals/Objectives (cont) - EPA Office of Research and Development will be working with the State on Reference Conditions/Sites - Intensive (EMAP Protocols) sampling for Reference Sites/Physical Habitat - Collect Additional Data from other Agencies (e.g. fisheries, chemistry) # What Happens Once Reference Sites/Criteria are Determined?? (Goals/Objectives Cont) - Development of Index's or Models to Compare with Routine Sites - **►Index of Biological Integrity (IBI)** - Fishery, Periphyton, Macro's - ▶ Index of Physical Habitat - Vegetation cover, embeddness, slope, sinuosity etc. - Development of Tiered Aquatic Life Uses #### Tiered Aquatic Life Uses - Information Obtained through the Index's can be used to establish Tiered Aquatic Life Uses (TALU) - ➤ Based on a set of 6 tiers along a gradient of biological conditions from Pristine to Severely Degraded - Nationally Under Development (EPA, States/Tribes) and being used by several states ### Tiered Aquatic Life Uses (cont) - Tiers 1 & 2 meet the CWA Biological Integrity Objective - Tiers 3 & 4 meet the Interim Goal of the CWA (e.g. Fisherable/Swimmable) Tiers 5 & 6 are Degraded Systems (Tier 6 is close to Dead or Dying) ### Tiered Aquatic Life Uses Maine Example - Tier 1: Abbreviated Criteria - ➤ "Native structural, functional and taxonomic integrity is preserved; ecosystem function is preserved within the range of natural variability" ### Tiered Aquatic Life Uses Maine Example - Tier 1: Very Abbreviated Guidance - Historically Documented, sensitive, long lived, or regionally endemic taxa (Fish) - Sensitive Rare Taxa Present by a certain proportion (maco's) - Densities, Tolerant, Intolerant, anomalies, etc. (fish, macro, peri etc.) - ➤ Non-native allowed only if there is no inconsequential effect on native biota - Detrimental effects are limited to storms, fire, etc. (relates to PHAB conditions and Ecosystem Function) ### Tiered Aquatic Life Uses Maine Example #### Tier 3 ► Some changes in structure due to loss of some rare native taxa; shifts in relative abundance of taxa but Sensitive-ubiquitous taxa are common and abundant; ecosystem functions are fully maintained through redundant attributes of the system" ### Tiered Aquatic Life Uses Maine Example - Tier 3: Very Abbreviated Guidance - Historically documented, sensitive endemic taxa are uncommon (fish) - Some replacement of Sensitive-rare Taxa (macro's) - Increases temperature/nutrients results in increase algae mats - ▶ Tolerant Taxa increases - Anomalies are low but tumors are absent - Quality is sufficient to fully support reproduction of most long-lived species #### How is <u>ALL</u> this Related to the Truckee River??? - State Pilot Project on the Truckee to develop IBI's and TALU's - Has overall, the most data collected in State - Test appropriateness, feasibility and usefulness of IBI's to access Aquatic Health - > Stateline to the Reservation - ➤ Work with Tribe and other agencies (NDOW, USF&W, TMWRF, etc.) and other Consulting and Research Groups # Proposed Truckee River Pilot Project - Development of IBI's for: - Fishery - Periphyton - Macro's - Habitat Index (?) - Development of Tiered ALU's # Proposed Truckee River Pilot Project - Testing of the Methods (IBI) - How well does it work? Is it Feasible? - Development of Guidelines for determining Aquatic Health/Integrity for the Truckee - State Reporting required under the CWA 305(b) & 303(d) - The Guidelines <u>could</u> eventually be incorporated into WQS for the Truckee River ### Recap of Truckee River Pilot Project - To Determine/Assess the Aquatic Health of the Truckee River Physical Habitat, Periphyton, Fishery, Macroinvertebrates - IBI's are Diagnostic Tools - Project will develop and define the tools - This is a <u>PILOT PROJECT</u> to look at the NV portion of the river: Stateline to the Reservation - Estimated Time Period: Several Years